Optimizing Weld Integrity for High-Strength Steels #### Yong-Yi Wang **Engineering Mechanics Corporation of Columbus** ywang@emc-sq.com 614-459-3200 ext. 230 Advanced Welding and Joining Technical Workshop Boulder, Colorado, USA January 25-26, 2006 ### **Overview of the Presentation** - Evolution of linepipe materials - Characteristics of high strength steels and their welds - Chemical composition - **◆** Tensile property, strain hardening, ductility - Toughness - ◆ HAZ - Significance of the characteristics - Weldability - Stress capacity - **♦** Strain capacity - Material specifications for future applications - **◆** Tensile property - **◆** Toughness - Acknowledgment: - **◆** U.S. Department of Energy - **♦** U.S. Department of Transportation - PRCI - TransCanada - Lincoln Electric - ExxonMobil ### **Evolution of Linepipe Steel Production** - Ref: Hillenbrand, H., Liessem, A., Knauf, G., "Development of Large-Diameter Pipe in Grade X100," Pipeline Technology, Vol. I, Ed. R. Denys, 2000. - Until late 1960's, Grade up to X60 were made using hot rolled and normalized plates - From the late 1960's, thermal-mechanically process, accelerated cooling, and microalloying have allowed the production of grades up to X100. ## **High Strength Steels and Welds** - Linepipe steel, X100 - **♦** Thermal-mechanically processed - Heavily rolled - ♦ High strength - **♦** High toughness - **♦** Lean chemistry, good weldability - **◆** Transverse yield = 100-120 ksi - **◆** Transverse UTS = 120-135 ksi - Gas metal arc welding (GMAW) - High quality - High productivity - Yield = 110-120 ksi - UTS = 120-135 ksi ### Weld Failures, Old and New - For example, a 1940's girth weld on X52 pipe can have many welding defects, such as porosity, slag, undercut, etc. - The old weld can fail from those welding defects. - Modern girth welds have far fewer defects. - The quality of modern girth welds is much more consistent. - In a tension test, a well designed and completed girth weld may not fail without introducing an artificial defect. # **Chemical Composition and Weldability** #### Chemical composition has changed over time. | | С | Mn | Р | S | Si | Ni | Cu | Cr | Мо | ٧ | Nb | Al | Ti | N | 0 | Ca | В | CE (IIW) | Pcm | |----------------------------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|----|-------|----------|-------| | X100, New | 0.058 | 1.960 | 0.007 | 0.002 | 0.223 | 0.30 | 0.210 | 0.020 | 0.180 | 0.00 | 0.045 | 0.003 | 0.014 | 0.003 | 0.002 | | 0.000 | 0.459 | 0.192 | | X70, New | 0.060 | 1.500 | 0.010 | 0.007 | 0.280 | 0.023 | 0.017 | 0.033 | 0.004 | 0.062 | 0.037 | 0.044 | 0.016 | | | | 0.001 | 0.332 | 0.154 | | X60, Glover
1987 report | 0.200 | 1.160 | 0.008 | 0.007 | 0.440 | - | | | | 0.086 | 0.025 | | | | | | - | 0.411 | 0.281 | # Tensile Properties vs. Pipe Grade (Schematic) Lower strain hardening and ductility at higher grades - Implications: - Higher grades may have lower strain capacity (both tensile and compressive) - May have lower resistance to arresting ductile crack propagation ## **New and Old Linepipes** - X60 material tested by Glover for API (draft report dated June 25, 1987) - Yield (at 0.5% strain) = 63.85 ksi, UTS = 89.9 ksi, Y/T=0.71 - A recent X60 pipe - ◆ Yield=74.9 ksi, UTS=84.5 ksi, <u>Y/T=0.89</u> - Implications: - **◆** Same grade, but not the same material any more! - ♦ Viewed <u>solely</u> from the tensile property, the implicit safety factor from the new material may be worse than the old material. # X100 Tensile Properties, Anisotropy #### Anisotropy and splitting #### Implications: - What do we use for material specifications? - What property to use in design and assessment ## **Buckling Capacity vs. Material Model** Buckling resistance is one of the most critical pipeline design and maintenance criteria. Ref: Liu, M., and Wang, Y., "Modeling of Anisotropy of TMCP Linepipe Steels," Annual International Offshore and Polar Engineering Conference (ISOPE), San Francisco, USA, May 28 – June 2, 2006. # Weld Strength Mismatch vs. Yield Strength Flat stress strain curve of high-strength weld metal # Y/T Ratio, Definition of Yield Strength - May not necessarily be a longitudinal property issue ONLY - Linepipe: Yield= 570 MPa (82.7 ksi), UTS=900 MPa (130 ksi), *Y/T*=0.63 - Implications: How do we define weld strength mismatch level? # **HAZ Softening and Weld Overmatching** - Trial heat of early generation X100 (early 1990's) - Girth weld - **X100** of early 2000's - Girth weld - Moderate degree of weld overmatching # Major Challenges, Material Specifications - Measurement of yield (SMYS) - **♦** Round versus flattened - **◆** At what strain level (0.2% offset, 0.5% total strain, something else) - Anisotropy, impact - **♦** Strain capacity, particularly compressive strain - **◆** Specification of weld strength mismatch - Weld strength mismatch - Use yield or tensile? - **◆** Degree of weld strength mismatch? - Against SMYS or against measured longitudinal property? # Major Challenges, Material Specifications - Chemical composition/rolling practice - ♦ How far can we take the TMCP process to achieve high strength? - **♦** HAZ softening - ◆ Fusion boundary integrity in the presence of slight HAZ softening - Strain hardening and uniform strain - **◆** Weldability - Welds - **◆** Balance property of strength, ductility, toughness - How should these properties be measured? # Major Challenges, Integrity Assessment - Grades ≥ X80 have not been examined in great details in most weld integrity assessment procedures. - For stress-based design, should we put in requirements for - Minimum elongation, - Minimum uniform strain, and - Minimum strain hardening? #### Welds - **♦** Assessment of strength mismatch - **◆** Assessment of HAZ softening - **◆** Assessment of strain hardening difference between pipe and weld # "Good" Linepipe Property - Reasonable amount of work hardening - Good ductility - Narrow band of property distribution - Upper bound strength level not too high - Good weldability - Low susceptibility to HAZ softening - Good toughness - Different strength behavior in transverse and longitudinal direction # "Good" Weld Property - Strength overmatching base metal - Good ductility - Some degree of strain hardening - Reasonable Charpy energy at the design temperature # **Considerations for High Strength Steels** - Need to recognize that that yield and UTS are no longer sufficient to describe material's tensile properties. - Need full stress-strain curves! - Allow slight degree of undermatching given the strength distribution, 5-10% depending on welding process and application - Specify weld property based on UTS, not on yield? - Relate Charpy energy requirements to strength level # **Considerations for High Strength Steels** - Need to understand the likely weakest link in weld integrity - **◆** Accurate predictive tools, i.e., <u>modeling</u> - ◆ Steel/pipe mills, weld consumable/equipment manufacturers, construction contractors, NDT vendors, owner companies, and regulator work together from the start of a project. - Need more accurate analysis and experimental methods for strain-based applications - **♦** New applications are pushing the limits of materials' strain limits. - Standards - **◆** Many standards are not up-to-date for the application of new high strength materials. - **◆** Lack of background information on how standards were set. - **♦** Potential gap in human resources